CHPS: Status Update Jon Roe, Chief OHD/HL/HSEB Chris Dietz, OHD/HL/HSEB Semi-Annual HIC Meeting 30 January 2007 # Agenda - Last HIC Conference: Approach for upcoming projects - □ Progress summary since July 2006 - Status updates: - ResSim - CHPS Realization Plan - CHPS FEWS Pilot - HydroXC - Model Expansion - AWIPS II coordination - OHD science prototypes - Next steps # Last HIC Conference: Approach For Upcoming Projects - Use ResSim opportunity to build-in CHPS - ResSim project - Lay out roadmap of projects with CHPS built-in - CHPS Realization Plan - Determine if Delft-FEWS can host NWSRFS - Delft-FEWS pilot - Continue Hydrology XML Consortium - HydroXC phase 3 - Acquire new COTS models for NWSRFS - Model expansion ## Progress Summary since July 2006 - ☐ ResSim (Apex, Delft) - Phase 1 Conceptual Design complete - □ CHPS Realization Plan (Apex) - Complete - □ Delft-FEWS Pilot (RTi, Delft) - Phase 1 Concepts and Plan complete - Phase 2 implementation begun - ☐ HydroXC (Apex) - Phase 3 begun - Model Expansion - SOBEK model acquired for HSMB evaluation - Other - Arrival of new on-site SOA expert (Sudha Rangan, RSIS) - Began discussions with Raytheon on AWIPS II vis-à-vis CHPS ## ResSim: Status Update #### **Project Description** - Enhance and put USACE's HEC Reservoir Simulation (ResSim) model into operational use; also connect to NWSRFS - Integrate ResSim model into CNRFC operations without directly integrating software within NWSRFS code - Make all ResSim upgrades easily and quickly available to CNRFC #### Three year joint HEC-OHD effort 2006 – 2009 - HEC to provide enhancements to ResSim in two phases (deterministic and probabilistic) - OHD to provide SOA-based "portal" between NWSRFS and ResSim - Solution must work in current CNRFC operational environment (AWIPS) - Solution should be CHPS-ready for future operational environment (SOA; use Delft-FEWS) #### Funded by Yuba County Water Agency NWS Task Manager: Rob Hartman, CNRFC ## ResSim: Status Update (cont'd) ### **HEC Progress** - Phase 1 Enhancements to ResSim basic deterministic functionality - Work Order 1, Task 1: Develop design for enhancements □ *Completed 1 November* - Work Order 2, Tasks 2-12: Implement features designed in Work Order 1 - ☐ HEC just beginning Work Order 2 - □ Phase 2 Enhancements to support ensembles - Work Order 3, Task 13: Design ensemble features - Work Order 4, Tasks 14-17: Implement features designed in Work Order 3 ## ResSim: Status Update (cont'd) ### **OHD Progress** - Contract with Apex & Delft - Begun 1 June - Phase 1: Develop conceptual design - Phase 2: Implement - □ Phase 1 - "Discovery Engagement" with HEC, CNRFC in August - Apex-Delft technical recommendations to OHD in October - Final CONOPS, Plan delivered to OHD in December - HOSIP Gate 1 passed January - HOSIP Gate 2/3 (combined) on 21 February - ☐ Phase 2 - SOO submitted to contracts December - Implementation work beginning January - Target completion date: July 2007 ### CHPS Realization Plan: Status Update - Formerly referred to as "Road Map" - Secured participation of CHPS Acceleration Team (CAT) - CAT formed January 2006 - NWRFC, NCRFC, CNRFC, ABRFC - OHD Senior Scientist - Contract with Apex - Begun 3 July - 1st meeting in Kansas City 10 July (last HIC Conference) - Monthly conference calls in August, September, October ### CHPS Realization Plan: Status Update (cont'd) - 18 September <u>new direction</u> - Finding: NWSRFS infrastructure not a part of CAT's vision for future operations - Look outside OHD for ready-made alternatives - □ Consider Delft FEWS; arrange demo - □ 16 October Delft-led demo of FEWS to CAT - Conclusion: promising option - Recommendation: put together a focused FEWSbased pilot system running in NWS environment at selected RFC(s) ### CHPS Realization Plan: Status Update (cont'd) - ☐ December Realization Plan *complete*; Highlights: - By June 2007: Provide limited demonstration of FEWS at one or two RFCs - By June 2007: Demonstrate FEWS as part of ResSim solution at CNRFC - By January 2008: Assess suitability of FEWS as the modeling infrastructure software for RFCs - By July 2008: Define broader requirements for new forecasting environment - Collaborate with Raytheon on integration of CHPS with AWIPS II - By December 2008: Test first baseline CHPS for 2-3 RFCs (note: already too late for AWIPS OB8 baseline!) - January September 2009: Full roll-out for first baseline CHPS to all RFCs (AWIPS OB9 schedule not confirmed) ## CHPS FEWS Pilot: Status Update - Approach - Engage Delft via RTi contract to develop the pilot - Leverage RTi NWSRFS knowledge/experience - Demonstrate viability of FEWS in an NWS RFC environment - Purpose is to demonstrate complete forecast model thread on representative river basins - □ Purpose is NOT to compare FEWS results with NWSRFS - Accomplish in a short time - Develop as little throw-away code as possible (maximize reuse) - Keep all CAT members in the loop - Monthly status reports - All members to attend final demo - ☐ Use HOSIP Gate reviews to gain insight into technical details - Conduct risk reduction activities - Create OHD development team - Monitor AWIPS II developments - □ Arrival of new RTi Program Manager Silver Spring Saud Amer #### Delft-RTi activities - Contract begun 26 September - ☐ Phase 1 Complete - Define key minimum requirements for demo system - Select basins for demo - NWRFC: Santiam River - NCRFC: Red River, Buffalo River - Develop conceptual solution and implementation plan - Passed HOSIP Gate 2/3 24 January - ☐ Phase 2 - Implement underway - Demo at NWRFC in April 2007 #### Risk Reduction: OHD Development Team activities - Team composition - Lead: Sudha Rangan, RSIS. Multi-year practical SOA expertise - Two other part-time developers (shared with other OHD projects) - □ Integrate new Frozen Ground SAC-SMA model ("Heat Transfer" version) into FEWS Pilot. Advantages: - Develops FEWS experience in-house; enables OHD to evaluate quality of contractor-developed software - Demonstrates ease with which OHD science prototypes can be integrated into operations - Provides enhanced functionality at demo sites #### Risk Reduction: OHD Development Team activities - Current status - Software coding to connect original Fortran-based OHD model to FEWS complete - FEWS loaded on OHD system integration tests underway - Next: port Fortran prototype model code to Java - □ Re-use SAC-SMA Java code already in use in SSHP - SSHP code highly modular, so new model code easily integrated - Due date 16 February on track Risk Reduction: Monitor AWIPS II developments - Ensure participation of FEWS Pilot Team Lead (Sudha) in AWIPS II activities - □ Install AWIPS Development Environment (ADE) locally, as Raytheon delivers capabilities (Oct 2006 – June 2007) - Conduct independent assessment of ADE capabilities - Provide Raytheon ADE developers with feedback for corrections and improvements - Begin analysis of possible integration points with CHPS - Attended Raytheon's first ADE training last week (1/23 1/25): Sudha, Chip, Hank (See later slide for more details on AWIPS II status) #### Final capabilities planned for pilot system: - Snow model use existing Delft model, such as a degreeday model (as placeholder) - SAC-SMA model port the latest OHD frozen ground model to FEWS - Unit hydrograph operation use Delft existing - Routing model use Delft SOBEK model (configured on the Red River Basin) - Reservoir model use simple Delft reservoir model that can reasonably mimic basic functionality currently implemented in an existing SSARR, RES-SNGL or RES-J model - Include functionality provided by ADD/SUB and ADJUST-Q #### Next steps beyond the pilot - NWRFC and NCRFC to run FEWS May through December 2007 - CNRFC to run FEWS as part of ResSim solution beginning June 2007 - Regular conference calls with demo sites to review usability, functionality, issues, etc. - Develop "success criteria": how OHD decides whether to adopt FEWS as the successor to NWSRFS for its river forecasting infrastructure - Final assessment on adoption of FEWS - Begin requirements process, per the Realization Plan ## HydroXC: Status Update #### Phase 3 Goals - Develop & publish version 3.0 of schema with more detailed subschema templates for common data objects - Develop adapter capable of reading and writing SHEF messages and generating HydroXC-compliant XML (examine suggestion from SR for E-19 data sharing) - Continue to foster collaboration with similar organizations such as CUASHI #### **Progress & Status** - December - Phase 3 kick-off meeting held on 1 December - Visit http://www.nws.noaa.gov/ohd/hydroxc/index.html - Site to be moved to <u>www.hydroxc.org</u> in Q2 FY07 - OHD to provide sponsorship until Consortium gains momentum - Apex to continue coordination for Consortium - Dr. Michael Piasecki (Drexel University) to take over technical leadership - Next: Apex to present draft sub-schemas in early February ## Model Expansion: Status Update - Evaluate alternative models - HSMB currently evaluating several hydraulic models to supplement FLDWAV & provide RFCs with alternatives - Evaluation due to end June 2007 - Refer to HSMB Hydraulics Group presentation - Provide the means to access other models - HEC ResSim adapter has been designed to provide easy access to other HEC models - Models similar to NWSRFS models will be included in the FEWS Pilot (e.g., Delft snow model will be substituted for NWSRFS Snow-17) ## **AWIPS II: Status Update** - OHD meeting with Raytheon AWIPS II architect on 27 September - OHD provided detailed review of NWSRFS architecture & design - Raytheon underestimated complexity; seeks OHD help - ☐ AWIPS II: - AWIPS Development Environment (ADE) due June 2007 - ☐ All development orgs received 1st training January 2007 - Follow-up training expected later in the year - Raytheon to re-engineer all AWIPS components by late 2009 - Raytheon is conducting re-engineering analysis NOW ## AWIPS II: Status Update (cont'd) - AWIPS II (cont'd): - Raytheon's approach to Hydro: - WFO hydro to be fully integrated within ADE/Common AWIPS Visualization Environment (CAVE) - Meeting on 10 January with Raytheon revealed approach based on simply re-casting existing NWSRFS (CHPS will provide completely new infrastructure not based on NWSRFS) - □ Future of RFC user interaction within CAVE is unknown - Could be part CAVE, part RFC unique - Continue to monitor AWIPS II progress via ADE deliveries - SOA expert (Sudha) currently evaluating ADE in parallel with FEWS ## OHD Science Prototypes - Ensembles - Formation of new Experimental Ensembles Forecast System (XEFS) working group - ☐ XEFS group co-led by CAT member (Rob Hartman) - □ OHD CHPS lead (Chris Dietz) also a member - Operational concepts currently being refined - XEFS must ultimately be re-architected for CHPS - FEWS may already provide some basic tools OHD to investigate - Distributed Modeling - Continue with NWSRFS-based version through at least end of OB8 - Time frame for CHPS-based solution yet unknown - Modular OB7.2 design will allow maximum code re-use - Ultimately all new science prototypes must be developed in a CHPS environment ## Next Steps - Continued RFC involvement in evolution of CHPS - Demonstration in April of FEWS Pilot at NWRFC (report will be provided at next HIC Conference) - Assessment of FEWS Pilot through operational use later in the year - End of 2007 begin definition and prioritization of future CHPS requirements, such as: - calibration tools - verification tools - short, medium, and long-term ensembles processing - distributed modeling capability including accommodation for future extensions - probabilistic distributed modeling - grid editor - other (e.g., Index Velocity Ratings) - Develop a CHPS web page currently under construction; URL will be available before next HIC Conference ## **End of Presentation** ### Comments or Questions?